

Metro Vancouver Rapid Transit

Presented by:

Dan Doyle

Director, Canada Line Rapid Transit Inc.

Executive Vice President,
Vancouver Organizing Committee for the 2010 Olympic and
Paralympic Winter Games

Metro Vancouver

- Canada's 3rd largest metropolitan region
- Strategically located
- Moderate climate, and quality of life make it a highly desirable location
- One of the most livable places in the world.

Metro Vancouver

- Population is currently over 2.2 million and increasing
- Traffic congestion is increasing
- No freeways connecting into downtown

Metro Vancouver Regional Growth Strategy

Provide Framework for Future Growth

Protect Green Zones

Build Complete Communities

Increase Transportation Choices

SkyTrain System

Longest automated & unattended transit system

Over 21 years of successful safe operation

49 kilometers

- elevated 42 km
- at grade 5 km
- tunnel 2 km

33 stations

210 vehicles

mostly elevated above the roadways and avoids traffic congestion

Why SkyTrain? — Urban Fit

Low noise and vibration

Electric operation

Minimal visual impact (unobtrusive elevated guideways)

Fast, frequent service of short length trains enable small stations

Why SkyTrain? - Design Flexibility

Flexible alignment design

- steep grades 6.5%
- small turning radius 70m

Capable of expansion to meet future capacity demands

WITH STR. WITH STR.

Why SkyTrain? — System Performance

Intermediate capacity
(10k to 30k passengers per hour per direction)

Fail-safe automated, driverless

unattended operation

Reliable

All weather operation

SkyTrain – Ridership

SkyTrain ridership increased by over 300% in the first 20 years

SkyTrain Growth 1987 - 2007

	1987	2007	Δ%
Distance	21 km	49 km	233%
Stations	15	33	220%
Cars	114	210	184%
Employees	~300	~540	180%
Car-kms	12.9 M	34.9 M	270%
Annual boardings	20 M	71 M	355%
Weekday Boardings	65,000	240,000	369%

Automatic Train Control

Benefits of Automatic Train Control:

- Safety: ATC minimizes routine human error. SkyTrain ATC has proven safety record with 160 million train-kms in 23 years of operation with zero accidents occurring under ATC control
- Shorter Station Platforms: reduced station and land costs through operation of shorter trains at higher frequency
- Delay Recovery: spare trains can be inserted into service immediately from strategic storage points to reduce or eliminate downstream gaps; delayed trains can be reassigned to maintain spacing

Automatic Train Control

Benefits of Automatic Train Control:

- Reliability: Train Availability for SkyTrain has been consistently at 98% On-Time Scheduled Trains and Avg. 95% since commencement of operations in 1985;
- Flexibility: Allows for Shorter Trains at higher frequency at the same operating Costs. Train every 2 min at peak hour, every 3 min in mid-day and evenings, every 4 min late night
- Travel Time: Automated speed control is accurate and consistent together with fully separated guideway allows for shorter overall travel times.

SkyTrain - Expo Line

Entered revenue service in 1986

Expo Line

- 29 kilometers
- 20 stations
- 150 vehicles

Connects 4 town centers

Peak time ridership
•14,000+ passengers
per hour per direction

Shaping Urban Density

Between 1991 and 2001, population within 500 metres of SkyTrain increased by 37% compared to the regional average of 24%

Metrotown Before SkyTrain (early 1980s)

Before SkyTrain was built, city planners had decided to establish Metrotown as a regional and city town center

Metrotown 20 Years After SkyTrain

Today Metrotown is a true mixed use, transit-oriented development in the precise location where planners wanted it to happen:

Over 13,000 residential dwelling units within walking distance (300m) of the station Three interconnected shopping centers and office complexes

SkyTrain - Millennium Line

Alignment was controversial and there were predictions the new line would be a white elephant with negligible ridership

Entered revenue service in 2002

Millennium Line

- 20 kilometers
- 13 stations

Connects 2 town centers

Peak time ridership = 5,000 + passengers per hour per direction and rising at over 5% per year without fleet expansion

Millennium Line

Built in large part to shape the urban development in Greater Vancouver and create a series of dense regional town centers

Although only in service for 6 years, adjacent development has been significant

As designed by city plans and zoning decisions, rapid growth is occurring at predetermined locations

Gilmore Station

Since the Millennium Line entered service high rise condominiums have been constructed with retail and over 1,000 residential units

Growth adjacent to Gilmore station is expected to continue. In fact the station roof is designed to be easily disassembled to allow Gilmore to be incorporated into a new commercial complex.

Canada Line

"Fixed Points"

Technology:	Automated Light Metro System
Length of Line:	19 km
No. of Stations (2009):	16
Estimated Daily Riders (2010):	100,000
Water Crossings:	2 bridges + 1 tunnel
Equivalent Road Capacity:	10 lanes
Project Cost:	\$2.054 billion

Route Waterfront **Vancouver City Centre Tunnel** Yaletown - Roundhouse **Elevated Olympic Village** At-grade **Broadway - City Hall Station** No Porte **King Edward** NAME AND ADDRESS OF 30 100 Oakridge - 41st Ave. Langara - 49th Ave. VANCOUVE **Marine Drive** Bridgeport Vancouver International **Templeton Bridgeport** Aberdeen Sea Island Centre YVR - Airport RICHMOND South Terminal Lansdowne Richmond [4] General Hospital Richmond - Brighouse Granville CANADA LINE

Future Development at Aberdeen Station

No. 3 Road Vision

Capital Costs/Kilometer

(\$2003 million)

Conclusion

Frequent service of automated trains continue to attract riders and stimulate high density transit oriented developments in Metro Vancouver.

Metro Vancouver has successfully shaped growth with regional destinations while significantly reducing the reliance on the automobile with an integrated transit system.

